The US Health Care System and the Role for Integration Peter C. Damiano Professor and Director Public Policy Center University of Iowa Interim Legislative Session November 19, 2013 # Today's Topics - What's driving health care integration - Cost - Access - Quality - Changing Patterns of Health and Integration - The Affordable Care Act (ACA) and Integration - 2703 State Plan Amendment - Medicare Accountable Care Demonstration ## Question Do we have a health care system in the US? # Why Reform Health Care in US - Cost - Access to Care - Quality ## COST OF HEALTH CARE ### What do we spend on health care in US? - A. \$500 Billion - B. \$1 Trillion - C. \$3 Trillion - D. \$10 Trillion - 1/3 waste* Average cost-\$8086/person 4 times 1990 spending 10 times 1980 spending *IOM Study: Best care at lower cost, September 2012 #### Health Care Costs # Uneven spending # ACCESS TO CARE #### Access to care Set of dimensions describing the fit between the patient and the health care system #### Access to care - Access is generally assumed to imply the right of entry to the system independent of ultimate changes in health status. - Financial access is emphasis of ACA - Other issues in rural areas, urban areas etc. # Access (insurance coverage) - 50 million uninsured (16.3%) - Up 13 million in past 10 years - 25 million underinsured - Among insured - 55% have employer based insurance (from 64% in 1999) - 15% Medicare - 16% Medicaid # Uninsured by income in US Figure 3 # Profile of the Uninsured vs. Total Population by Household Income, 2010 Uninsured > one year: 41% of lower income 4% of higher income Uninsured 50 Million Total Population 306 Million Note: Totals may not sum to 100% due to rounding. Source: U.S. Census Bureau, Income Poverty and Health Insurance Coverage in the United States: 2010, 2011. # Insurance coverage in US over time: Filling the gaps #### 1941 Employer sponsored insurance (ESI) - Tax incentive added - Adults, some dependents working for large employers #### 1965 Medicare and Medicaid - Seniors - Disabled - •Poor kids (0-133% FPL) - Some parents #### 1997 Children's Health Insurance Program •Children of working poor (133-300% FPL) #### 2010 #### **ACA** - Poor single adults (0-133% FPL* (Medicaid-IHAWP) - Pre-exist conditions - •Individual and small group insurance # Iowa Health and Wellness Plan: Medicaid expansion - Combination of: - Iowa Wellness Plan - Iowa Marketplace Choice Plan - HIPP expansion - Income eligibility determined by new modified adjusted gross income methodology (MAGI) - Enrollee contributions after year 1: - \$10 copay non emergent ER visit - Premium (above 50% FPL, max 3% of income) unless participate in series of preventive activities - Eligible IowaCare enrollees now auto-enrolled in plan - 52,000 of the 70,000 #### Iowa Wellness Plan - Up to 100% of FPL for healthy - Up to 133% FPL for medically frail individuals - 120,000 enrollees by 2016 - Fee for service payment through any enrolled Medicaid provider - Independent primary care physician - Coordinated care fee payment - ACOs - Risk adjusted global budget, no initial downside risk - Managed care plan - PM/PM capitated payment # Iowa Marketplace Choice Plan - 101-133% FPL - Choose from Qualified Health Plans in Marketplace - Services must be similar to Essential Health Benefits and Dental in Medicaid state plan - 32,000 by 2016 ### Iowa Health Benefits Marketplace - Statewide individual policies: - Coventry - CoOportunity Health - Statewide small group market: - Sanford Health Health Alliance Midwest - Limited market individual policies - Avera Health PlansGunderson Health Plans - 4 Dental plans (stand alone) - The Guardian Dentegra Insurance Company - Delta Dental of Iowa BEST Life and Health Insurance Co. - Private marketplaces individual purchasing will still exist for those >400% FPL and those who can buy plan cheaper outside Gov't marketplace - E.g., young, healthy males # Quality/outcome - Technical quality - Appropriateness of care - Outcome - Now driving system - Relationship to cost - System - Personal ## Health spending as percent of GDP | Country | Public | Private | Total | |---------|--------|---------|-------| | US | 6.5% | 7.4% | 13.9% | | Germany | 8.3% | 2.4% | 10.7% | | France | 7.1% | 2.5% | 9.6% | | Italy | 5.3% | 2.3% | 7.6% | | Japan | 5.7% | 1.5% | 7.2% | | UK | 5.8% | 1.0% | 6.8% | #### Rank of health indicators for the G7 | Country | Health spending | Female life expectancy | Male life expectancy | Infant
mortality | |---------------------|-----------------|------------------------|----------------------|---------------------| | US | 1 | 7 | 7 | 7 | | Germany | 2 | 5 | 6 | 3 | | France | 3 | 2 | 5 | 2 | | Canada | 4 | 3 | 2 | 4= | | Italy | 5 | 4 | 3 | 6 | | Japan | 6 | 1 | 1 | 1 | | LUK
ublic Policy | 7 | 6 | 4 | 4= | ngsfund.org.uk, 2001 ### Mortality Amenable to Health Care 2002-03* *Deaths per 100,000 population Source: Nolte and McKee. Health Affairs 27(1):58-71, 2008 # Current impact of quality - Know that 1/3 of spending is unproductive - Quality driving system change and integration due to impact on cost - Major change from HMOs # CHANGING DISEASE PATTERNS # Changing Disease Patterns - 1) Epidemics (1850-1900) - 2) Acute infections (1900-1940) - 3) Chronic illnesses (1940-present) # Epidemics (1850-1900) - Disease etiology unknown - Simple institutions - Beginning of public health era - clean water - sewers - Period of biggest gain in health status #### Gains in Health Status - Since 1900, the average life span of Americans has increased by over 30 years. - No less than 25 of these 30 plus years are attributed to advances in public health. (MMWR/48,12;241-243) - Water Fluoridation-one of the 10 most important public health measures of 20th Century - (CDC-1999) # Acute Infections (1900-1940) - Science basis begins - More complex institutions - Age of antibiotics - Ability to treat the individual begins # Chronic Illness (1940-present) - Explosion in science, technology - Complex institutions developed - Most treatment is to increase quality of life—not prevent death - Lifestyle related illnesses more prevalent - Smoking - Exercise - Nutrition - Car crashes # **Evolving Health Care System** #### First era (Yesterday) - Acute and infectious disease - Germ theory - Medical care - Insurance Goal: Reducing deaths #### Second era (Today) - Chronic disease management and prevention - Multiple risk factors - Pre-paid benefits Goal: Prolonging disability free life #### Third era (Tomorrow) - Complex systems/life course pathways - Lifespan/generationnal - Population-based prevention Goal: Optimal health for all Source: Lester Breslow and Neal Halfon, UCLA ## Result: Changing Mortality Patterns | 1900 | 1990 | 2007 | 2000* | |---------------|------------------|---------------|--------------------------| | Pneumonia | Heart disease | Heart disease | Tobacco | | TB | Cancer | Cancer | Diet/physical inactivity | | Gastritis | Accidents | Stroke | Alcohol | | Heart disease | Stroke | COPD | Microbial agents | | Stroke | COPD | Accidents | Toxic agents | | Nephritis | Chronic liver dx | Alzheimers | MVC/Firear ms | JAMA, 2004: Mokdad et al. Actual causes of death in US, 2000 #### Health vs. health care - Many determinants of our health best addressed by those outside the direct delivery of health care services - Requires integration #### Determinants of health #### What affects our health - Lifestyle factors-51% - Environmental factors-19% - Human biology-20% - Health care delivery-10% #### Where does US invest - Lifestyle factors-1.2% - Environmental factors-1.8% - Human biology-7% - Health care delivery-90% ### Social determinants of health - Early childhood development - Education - Employment and working conditions - Food security - Health services - Housing - Income and income distribution - Social exclusion - The social safety net - Unemployment and job insecurity # ACA Impact on Health Care Integration - Insurance expansion - Section 2703-Medicaid Health Homes - Medicare Accountable Care Demonstrations - Emphasis on high cost, high utilizers - Save money and improve quality #### Medicaid Health Homes - ACA Section 2703 - Optional Amendment to Medicaid State Plan - Establish Health Homes to coordinate care for people with chronic conditions #### Medicaid Health Home Services - Comprehensive care management - Care coordination - Health promotion - Comprehensive transitional care/followup - Patient & family support - Referral to community & social support services #### Iowa Medicaid Health Homes - Physical Health Homes - Integrated Health Homes (IHH) - Severe and persistent mentally ill #### Medicare ACO Demonstrations - Medicare Shared Savings Program - Section 3022 - Fort Dodge-Pioneer ACO - Population health focus - May shift revenue/costs centers - May create hypercompetitive private sector competition in some markets - May hinder integration in some markets - Private insurers now involved (Wellmark) # Perspective on integration http://www.commonwealthfund.org/Multimedia/Videos/2013/Coordinated-Care.aspx?omnicid=20 ## Summary - Cost, quality and access concerns driving integration - ACA has spurred some activity - Next phase in insurance coverage expansion - ACOs and Medicaid changes - Drifted over into private sector - Market is trying to adjust to population health and how to integrate - Likely not last we have heard about reform and need for integration # Discussion